Bahama Islands," edited by George Burbank Shattuck.) Pp. 99- Preston, Thomas. Figee, S. Perioden in den regenval op Java. (Overgedrukt uit het Natuurkundig Tijdschrift voor Ned.-Indië, Deel LXIV, afl. 1.) 32 pp. Regenbuien waargenomen aan het Observatorium te Batavia met een zelfregistreerenden regenmeter gedurende het tijdvak 1879 tot 1901 door Dr. S. Figee. (Overgedrukt uit het Natuurkundig Tijdschrift voor Ned.-Indië, LXIV, afl. 3-4.) Pp. 162-215. Flammarion, Camille. Annuaire astronomique et météorologique pour 1904. 236,pp. Gautier, R. and Duaime, H. Observations météorologiques faites aux fortifications de Saint-Maurice pendant l'année 1903. (Extrait des Archives des sciences physiques et naturelles. 4 pér. Octobre 1903, fevrier, mars et 58 pp. mai 1904.) Gorodensky, M. On the question of the influence of the earth's rotation on the whirls in the atmosphere. (Mém. imp. acad. sc., St. Petersb. Classe physico-mathematique. Volume XV, No. 9.) 94 pp. [Russian text.] Hamburg. Deutsche Seewarte. Deutsches Meteorologisches Jahrbuch für 1903. Beobachtungs-system der Deutschen Seewarte. Ergebnisse der meteorologischen Beobachtungen an 10 Stationen II. Ordnung und an 55 Sturmwarnungstellen, sowie stündliche Aufziechnungen an 4 Normal-Beobachtungs-Stationen. Jahrgang XXVI. vi, 180 pp. Hann, Julius. Zur Meteorologie des Aequators nach den Beobachtungen zu Para am Museum Goeldi. II. 61 pp. Heimbrod, G. Results of harmonic analysis of the diurnal variation at the Cape of Good Hope and at Hobart. (From Terrestrial Magnetism and Atmospheric Electricity, March, 1904.) Pp. 9-14. Hellmann, G. Denkmäler mittelalterlicher Meteorologie. (Neudrucke von Schriften und Karten über Meteorologie und Erdnagnetismus. Hrsg. von Professor Dr. G. Hellmann. No. 15.) v. p. Hesse. Grossherzogliches Hydrographisches Bureau. Deutsches Meteorologisches Jahrbuch. Jahrgang I-III, 1901-1903. Monatliche Uebersichten über die Witterungsverhältnisse im Grossherzogthum Hessen. Jahrgang 1904. Niederschlagsbeobachtungen an den Meteorologischen Stationen im im Grossherzogthum Hessen. Jahrgang I-IV. Hilderscheid, Heinrich, Die Niederschlagsverhältnisse Palästinas in alter und neuer Zeit. (Sonderdruck aus dem Zeitschrift des Deutschen Palästina-Vereins, Bd. XXV.) 105 pp. Hongkong Observatory. China coast meteorological register. n. p. Klein, Hermann J. (Ed.) Jahrbuch der Astronomie und Geophysik. XV. Jahrgang 1904. viii, Kodaikanal and Madras Observatories. Annual report of the Director, Kodaikanal and Madras Observatories for 1904. 29 pp. Korostelev, N[ikolaj] A[rkadjevic]. The bora of Novorosiisk. (Mém. imp. acad. sc., St. Petersb. VIII serie. Classe physico-mathématique. Volume XV, No. 2.) 135 pp. (Russian text. Kuznetzov, V[asilij] Vasiljevic]. Self-registering instrument for determining the pressure of the wind, adapted for use on kites. (Bull. imp. acad. sc., St. Petersb. 1902. Juin T. XVII, No. 1.) Pp. 81-89. [Russian text.] Margules, Max. Üeber dei Beziehung zwischen Barometer schwankungen und Kontinuitätsgleichung. (Separat-Abdruck aus der Boltzmann-Fest-1904.) Pp. 585-589. Ueber die Energie der Stürme. (Sonderabdruck aus den Jahrbuchern der k. k. Zentralanstalt für Meteorologie. Jahrgang 1903, Anhang.) 26 pp. Michelson, A. A. Light waves and their uses. (The Decennial Publications of the University of Chicago. Second series. Volume III.) 166 pp. Moedebeck, Hermann W. L. Taschenbuch zum praktischen Gebrauch für Flugtechniker und Luft-schiffer. vill, 587 pp. Observatorio Meteorologico del Estado de Oaxaca. La lluvia en la ciudad de Oaxaca. Ligero estudio, que comprende una serie de 21 anos de observaciones (de 1883 á 1903,) formado por el Director del Observatorio, Dr. Augustin Manuel Dominguez. 19 pp. Omori, F. Horizontal pendulum diagram obtained during a storm. (Reprinted from Tokyo Sugaku-Butsurigakkwai Kiji-Gaiyo. Vol. II, No. 19.) The theory of heat. 2 edition. xix, 838 pp. Prussia. Königliches Preussisches Meteorologisches Institut. Ergebnisse der meteorologischen Beobachtungen zu Potsdam. 1901. xxxv, 118 pp. Rajna, Michele. Nuovo calcola dell'effemeride del sole e dei crepuscoli per l'orizzonte di Bologna. (Estratta del Tome I (Serie VI) delle Memorie della R. Accademia delle Scienze dell'Instituto di Bologna.) 40 pp. Rajna, Michele; Pirazzoli, R; Mazini, A. Osservazioni meteorologiche fatte durante l'anno 1903 nell'Osservatorio della R. Università di Bologna. (Estratta dal Tomo I (Serie VI) delle Memorie della R. Accademia delle Scienze dell (Instituto di Bologno.) 31 pp. Russia. Central Physical Nicolas Observatory. Annales de l'Observatoire Physique Central Nicolas, publiées par M. Rykatchef. Année 1902. [2 parts.] v. p. Same. Supplement. Année 1902. XIII, 165 pp. Supplement. Année 1900. XI, 131 pp. Rykatchef, M. A. Report of the Central Physical Nicolas Observatory for the year 1902. (Mém. imp. acad. sc. St. Petersb. Class physico-mathématique. Volume XV, No. 8.) 150 pp. [Russian text.] Schuster, Arthur. An introduction to the theory of optics. xv, 340 pp. Shukevitsch, J. Thermometric investigations and verification of the meteorological and other thermometers at the Central Physical Nicolas Observa-VIII série. Classe physico-mathématique. Volume XV, No. 5. 116 pp. [Russian text.] Smith, Herbert H. Brazil; the Amazons and the coast. xv, 644 pp. Smyrnov, D A. Rapidly acting water collector. (Bull. Imp. Acad. Sc., St. Petersburg. 1904. March. T. XX, No. 3.) Unusual oscillations of temperature in St. Petersburg, March 20-21, 1903. (Bull. imp. acad. sc., St. Petersb. 1902. June. T. XVII, No. 1.) Pp. 65-71. [Russian text.] Sternwarte des Benediktiner-Stiftes. Resultate aus den im Jahre 1903 auf der Sternwarte zu Kremsmünster angestellten meteorologischen Beobachtungen. 23 pp. Stonyhurst College Observatory. Results of meteorological and magnetical observations, with report and notes of the Director, 1904. 67 pp. Thomsen, Julius. Systematisk gennemforst termokemiske undergegelsers numeriske og teoretiske resultater. xii, 472 pp. ## SNOWFALL AND WATER EQUIVALENT. By Prof. H. C. FRANKENFIELD. While the extremely important influence of melting snows upon the spring floods has been always fully appreciated, no systematic attempts to accurately determine their effect were made by the Weather Bureau until the present spring. For several years past Mr. Charles A. Mixer, Resident Engineer of the Rumford Falls Power Company at Rumford Falls, Me., has made measurements of the water equivalent of the accumulated winter snow, and the results from 1899 to 1903, inclusive, were communicated in a very interesting paper that appeared in the Monthly Weather Review for April, 1903. No other reports of observations were received until March of this year, when Mr. J. L. Dean, of the Hollingsworth and Whitney Company, of Winslow, Me., and Special River Observer of the Weather Bureau, made two measurements in the birch and pine brush at Winslow. On March 1 the depth of snow in the brush was 32 inches and the water equivalent 8 inches. At the same time the depth of snow in the open was 18 inches. On March 15 the depth of snow in the brush was 27 inches and the water equivalent 7.5 inches; depth of snow in the open, 15 inches. During the winter just ended nine stations in the watershed of the Red River of the North were equipped with apparatus for measuring accumulated snowfall and its water equivalent. Observations were made on Monday morning of each week and telegraphed to the district center at Moorhead, Minn., but the snowfall during the winter was so light that no results of value were obtained. However, observations will be continued and the service extended as far as possible into the northern rivers, and particularly into the headwaters of mountain streams in the extreme West. ## EARTHQUAKE OF MARCH 21, 1905. By Prof. Charles F. Marvin. The table below contains the details of the record of an earthquake made on the Omori seismograph at the Weather Bureau, Washington, D. C., at 10 hrs., 59 mins., 32 secs., p. m. (seventy-fifth meridian time) of March 21, 1905. The record was very clearly defined, and the waves were particularly simple and sinusoidal in character throughout. It appears that the preliminary tremors were of exceedingly long duration, especially as compared with the principal portion of the earthquake. If we had included a series of small waves of regular character which preceded the larger waves actually regarded as making up the principal portion, the duration of the latter might have been made about two minutes longer. However, the smaller waves seemed more properly to belong to the second preliminary tremors. Earthquake of March 21, 1905, seventy-fifth meridian time. | Eurmquake of March 21, 1900, secondy-fine mer and time. | | | | | | | | | |--|--------------|--|--|--|--|--|--|--| | h. m . | 8. | | | | | | | | | First preliminary tremors began 10 59 | 32 p. m. | | | | | | | | | Second preliminary tremors began | 42 p. m. | | | | | | | | | Principal portion began | 06 p. m. | | | | | | | | | Principal portion ended | 17 p. m. | | | | | | | | | End of earthquake (a. m., March 22) 0 13 | 12 a. m. | | | | | | | | | Duration of first preliminary tremors | | | | | | | | | | Duration of second preliminary | | | | | | | | | | tremors | | | | | | | | | | Duration of principal portion. 2 " 11 " | | | | | | | | | | Whole duration of earthquake 1 hr. 13 " 40 " | | | | | | | | | | Average complete period of 5 long uniform waves, | | | | | | | | | | at beginning of second preliminary tremors | 30 sec. | | | | | | | | | Average complete period of 8 uniform waves at end | , | | | | | | | | | of second preliminary tremors | 15.6 '' | | | | | | | | | Average complete period of 7 uniform, strong waves, | 19.0 | | | | | | | | | constituting the principal portion | 15.6 " | | | | | | | | | Period of pendulum | 28.0 " | | | | | | | | | Magnification of record | 10 times. | | | | | | | | | Maximum double amplitude of actual north-south displace- | 20 011110101 | | | | | | | | | ment of the earth at seismograph | 0.35 mm. | | | | | | | | | Month of the Court of the State of the Court | | | | | | | | | The north and south component of horizontal motion only was recorded. ## THE VARIATIONS IN ATMOSPHERIC TRANSPARENCY DURING 1902, 1903, AND 1904. By HERBERT HARVEY KIMBALL, Librarian and Climatologist, U. S. Weather Bureau, In the Proceedings of the Third Convention of Weather Bureau Officials, pp. 69-77, are given some results of observations made by me on the quantity of solar radiation received at the surface of the earth, and on the polarization of blue sky light, during 1902, 1903, and 1904. In another column of the current Review Miss R. A. Edwards has given a translation of E. Marchand's account of similar observations covering the same period, supplemented with observations of certain optical phenomena, and made at Pic du Midi and Bagnères, in the Pyrenees, France. A comparison of certain features of these two series of observations is of interest. In the Pyrenees a diminution in the amount of solar radiation received at the earth's surface was noted at intervals after May 27, 1902. This diminution became permanent in January, 1903, at which time it amounted to 20 per cent of the normal radiation. It reached 50 per cent on the 21st and 22d of the following month, and was quite marked until August of that year, when it amounted to about 10 per cent, after which it gradually diminished, but was noticeable at times up to the end of 1904. The blueness of the sky suffered a diminution of three units, measured on a scale of 0 to 50. In my paper above referred to it is stated that— I was surprised at the small value of the solar radiation received at the surface of the earth during January, February, and March, 1903, but particularly during March. Also furthermore, From January, 1903, to March, 1904, inclusive, there was a marked deficiency in the radiation measurements as compared with similar measurements made by Mr. Harvey N. Davis at Providence, R. I., in 1892, amounting in some months to as much as 30 per cent, and in others to less than half this amount. Since these observations were not all made at one station, they are not strictly comparable; but since Providence, the most northern station, generally gave the largest radiation values, the diminution in radiation as measured in 1903 and 1904 can hardly be attributed to local conditions. The observations with the Pickering polarimeter, made at Asheville and Black Mountain, N. C., from December, 1902, to March, 1903, inclusive, and at Washington, D. C., from May, 1903, to date, may be compared without considering the discrepancy due to latitude that applies to pyrheliometer observations, although local conditions must also have an effect upon polarimeter observations. There is a wide variation in the polarization of blue sky light from day to day, even when no clouds are present. I have therefore selected the observations showing the maximum polarization for each month, for comparison in the following table: Maximum percentage of polarization of blue sky light during each month at a point on the vertical circle passing through the sun, and 90° from the latter. | Month. | 1902. | 1903. | 1904. | 1905. | Month. | 1902. | 1903. | 1904. | 1905. | |---------------------------------------|-------|------------------------|---|-------------------------|--|-------|----------------------------------|-------------------------|-------| | January February March April May June | | 51.8
53. 2
47. 4 | 54. 1
51. 6
53. 2
53. 0
54. 7 | 59. 9
55. 6
61. 1 | July
August
September
October
November
December | | 47. 5
54. 6
54. 6
57. 6 | 61. 8
59. 7
64. 7 | | No observations for the months left blank. Since in general the blueness of the sky and the amount of solar radiation measured at the surface of the earth are proportional to the percentage of polarization of the blue sky light, it is not difficult to trace in the above table the diminution in atmospheric transparency that became marked in the Pyrenees in January, 1903, continued until the following August, and has gradually become less noticeable since that date. The observations here compared are but two series out of many that show a diminution in the transparency of the atmosphere during 1903, plausibly due to the presence of volcanic dust in the atmosphere. A summary of other observations may be found in my paper in the proceedings of the convention already referred to. It is a strange coincidence that the observations at the Astrophysical Observatory of the Smithsonian Institution indicate that during 1903 and 1904 not only did the solar radiation suffer unusual absorption in the earth's atmosphere, but the absolute amount received at the outer surface of the earth's atmosphere was less than usual. Naturally the question arises as to the possible relation between these two phenomena. The bolometric observations to be made on Mount Wilson, Cal., during the coming summer, by Professor Langley and Mr. Abbot will no doubt shed much light on this subject. ¹ Variations in insolation and in the polarization of blue sky light during 1903 and 1904. By H. H. Kimball. (Proceedings of the Third Convention of Weather Bureau Officials at Peoria, Ill., September 20, 21, 22, 1904. Washington, 1904. ² Observations on solar radiation with the Ångström pyrheliometer. Monthly Weather Review, June, 1903, Vol. XXXI, p. 275. ³ See Langley, S. P. On a possible variation of the solar radiation and ³See Langley, S. P. On a possible variation of the solar radiation and its probable effect on terrestrial temperatures. (Astrophysical Journal, Chicago. Vol. 19. p. 305-321.)